DOCUMENT RESUME ED 100 691 88 SE 018 589 TITLE Industrial Arts 7-12, Environmental Education Guide. INSTITUTION Project I-C-E, Green Bay, Wis. SPONS AGENCY Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C.; Wisconsin State Dept. of Public Instruction, Madison. PUB DATE [74] 104p. EDRS PRICE MF-\$0.75 HC-\$5.40 PLUS POSTAGE DESCRIPTORS IDENTIFIERS *Conservation Education; *Environmental Education; *Industrial Arts: Instructional Materials: Interdisciplinary Approach; Learning Activities; Natural Resources; Outdoor Education; Science Education; *Secondary Education; *Teaching Guides Elementary Secondary Education Act Title III; ESEA Title III: *Project I C E #### ABSTRACT This industrial arts guide, for use in grades 7-12, is one of a series of guides, K-12, that were developed b, teachers to help introduce environmental education into the total curriculum. The guides are supplementary in design, containing a series of episodes (minilessons) that focus on the economical use of materials and resources and the problems of economic gain versus environmental loss. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Although the same concepts are used throughout the K-12 program, emphasis is placed on different aspects of each concept at different grade levels or in different subject areas. This guide focuses on aspects such as wood working, drafting, and electricity. The 12 concepts are covered in one of the episodes contained in the guide. Further, each episode offers subject area integration, subject area activities, interdisciplinary activities, cognitive and affective behavioral objectives, and suggested references and resource materials useful to teachers and students. (Author/TK) NAMINGNING ENVI RONMENT BEST COPY AVAILABLE PROJECT I - C - E (Instruction-Curriculum-Environment) 1927 Main Street Green Bay, Wisconsin 54301 (414) 468-7464 ### PROJECT STAFF Robert Warpinski - Director Robert Keliner Terrence Hess - Assistant Directors George Howlett, Jr. - E. E. Specialist Nancy Timm Lynn Kuehn - Secretaries ### BEST COPY AVAILABLE ALL RIGHTS RESERVED These materials were produced pursuant to a grant under Title III, E.S.E.A. The Wisconsin Department of Public Instruction Project No. 59-70-0135-4 Serving All Schools in Cooperative Educational Service Agencies 3-8-9 Wisconsin Area "B" Regional Project Coordinator, C.E.S.A. #3 Ludwig Petersen John F. David Coordinator, C.E.S.A. #9 Project Administrator Kenneth Poppy Coordinator, C.E.S.A. #3 In 1969, the First Environmental Quality Education Act was proposed in the United States Congress. At the time of the introduction of that legislation, I stated: "There is a dire need to improve the understanding by Americans of the ominous deterioration of the Nation's environment and the increasing threat of irreversible ecological catastrophs. We must all become stewards for the preservation of life on our resourcedeficient planet." In the three years since the Environmental Education Act was passed by the Congress, much has happened in the United States to reinforce the great need for effective environmental education for the Nation's young people. The intensive concern over adequate energy resources, the continuing degradation of our air the economic costs of the war against pollution have all brought the question of this nation to a concern not merely of aesthetics but of the survival of the human race. The intense interest by the public in the quality of our lives as affected by the environment clearly indicates that we cannot just use incentives and prescriptions to industry and other sources of pollution. That is necessary, but not sufficient." The race between education and catastrophe can be won by education if we marshall our resources in a systematic manner and squarely confront the long-term approach to saving our environment through the process of education. As the incessant conqueror of nature, we must reexamine our place and role. Our world is no longer an endless frontier. We constantly are feeling the backlash from many of our ill-conceived efforts to achieve progress. Rachel Carson's theme of "reverence for life" is becoming less mystical and of more substance as our eyes are opened to much of the havoc we have wrought under the guise of progress. A strong commitment to an allembracing program of environmental education will help us to find that new working definition of progress that is a pre-requisite to the continued presence of life on this planet. Senator Gaylord Nelson ## INDUSTRIAL ARTS AND THE ENVIRONMENT #### PREFACE Being made aware of this is probably more important today than at anytime in the past. Newspapers, magazines, and other media are constantly reminding us of shortages and the need to conserve. Industrial Arts students are users of the resources that are needed by all. Teachers have the opportunity and obligation to show and demonstrate economical use In industrial arts, many different kinds and types of materials are being used. of these resources and materials in a very positive way. steel making, exhaust emission, paper making and many others. The teacher may choose the class activity that best fits his subject area. Not all activities must be used. Topics and terms are provided so students may do extra cradit work in areas that suit their school or community. An example can be shown in the study of project planning, production of lumber, vironmental losses. This concept is easily related to any area of industrial arts. It is a known fact industry has been more interested in economic gain than en- BEST COPY AVAILABLE ### ACKNOWL EDGEMENT Project I-C-E Environmental Education K-12 series: The interest and dedicated effort of the following teachers from Wisconsin Area "B" has led to the development of the Robert Haen, Luxemburg-Casco Ken Couillard, Hortonville Ronald Conradt, Shiocton Willard Collins, Crivitz Merle Colburn, Algoma Bill Cole, Gillett Kathryn Colburn, Algoma Lee Clasen, Luxemburg-Casco Bob Church, Little Chute Clifford Christensen, Winneconne Merlyn Blonde, Shawano Carmella Blecha, Green Bay Joan Charnetski, Sevastopol Gailen Braun, Lena William Bohne, Kimberly Barbara Jean Bobrowitz, Green Bay Laura Berken, Oconto Falls Peter Biolo, W. DePere Lousene Benter, Gillett Marie Below, Clintonville David Bell, Neenah William Behring, Lourdes, Oshkosh Robert Becker, Fox Valley Luth., Appl. Bonnie Beamer, Coleman William Baggs, Shiocton Angela Anthony, Gibraltar Walter Anderson, Wausaukee David Bartz, Sturgeon Bay Lowell Baltz, Weyauwega Anthony Balistreri, Howard-Suamico Peggy Anderson, Green Bay James Anderson, Green Bay John Anderson, Peshtigo Mary Anders, Winneconne Lillian Berges, Seymour Dr. Harold Baeten, St. Norbert, DePere Eugene Anderson, Peshtigo Joan Alioto, Denmark D. C. Aderhold, Bonduel Robert J. Haglund, Green Bay Sr. Barbara Haase, St. Bernard, G.B. Janelle Hagerty, Resurrection, G.B. Michael Haasch, Pulaski Mike Gleffe, St. Matthews, Green Bay Karen Grunwald, St. James Luth., Shawano Charles Gostas, Freedom Rev. Gordon Gilsdorf, Sacred Heart, Oneida Lillian Goddard, Coleman Jack Giachino, Seymour Leroy Geri, Oconto Armin Gerhardt, Appleton Dona Geeding, Menasha Raymond Gantenbein, Green Bay Ann Fuhrmann, Marinette Rev. Bruno Frigo, Abbot Pennings, DePere Billie Feichtinger, Green Bay Keith Fawcett, W. DePere Gery Farrell, Menasha Mike Ercegovac, Winneconne Raymond Emerich, Hortonville Phyllis Ellefson, Wash. Island Janet Elinger, Ashwaubenon Darwin Eastman, Appleton Dennis Dobrzenski, White Lake Roberta Dix, St. Joe's Acad., G.B. Robert H. Dickinson, Oconto Linda Eiting, Appleton Sara Curtis, Green Bay R. A. Dirks, Gillett John DeWan, Green Bay Ellen DePuydt, Gillett Duane DeLorme, Green Bay Carol DeGroot, Ashwaubenon Judy DeGrave, W. DePere Nicholas Dal Santo, Pembine James Curran, Green Bay John Cowling, Niagara Mike Kersten, Suring George Kreiling, Marinette Mary Chriss, Hortonville Ken Keliher, Appleton Mel Kasen, Gibraltar Kris Karpinen, W. DePere Paul Kane, Ashwaubenon Ken Kappell, St. Alousius, Kaukauna Ester Kaatz, Wausaukee Sr. Lois Jonet, Holy Angels, Appleton Kathleen Jonen, Kaukauna DeAnna Johnson, Denmark Darrell Johnson, Hortonville Sr. Claudette Jeanquart, St. Charles, Barbara Huth, Menasha Sue Husting, Green Bay John Hussey, Green Bay James Huss, Freedom Gene Hurrish, Green Bay Catherine Huppert, DePere Wendell Hillskotter, Weyauwega Robert Herz, St. James Luth., Shawano Jerome Hennes, Little Chute Joe Hucek, Pulaski Nannette Hoppe, Howard-Suamico Gary Heil, Denmark Terry Heckel, Marinette Mike Hawkins, Xavier, Appleton Beth Hawkins, Xavier, Appleton Bill Harper, Lena Herbert Hardt, Gibraltar Emmajean Harmann, Sevastopol Russ Hanseter, Seymour Raymond Hammond, Hortonville Lee Hallberg, Appleton Donald Hale, Winneconne ### BEST COPY AVAILABLE Robert Meyer, Neenah Priscilla Mereness, Wrightstown Fick Menard, Little Chute Kathleen McMahon, Green Bay Mary Mathis, Denmark Steven F. Lapaca, Resurrection, G.B. Sr. Mary Alyce Lach, Cathedral, G.B. Bernadyne King, Neenah James Krenek, Coleman Margaret McMahon, Little Chute Judy McGown, Green Bay Margaret McCambridge, White Lake Joyce Mateju, Algoma Pinald March, Bonduel Dords Malcheski, Howard-Smarter James Maki, Sturgeon Bay St. Anna Maer, St. Philips, G. .cy Lukes, dibraltar . The Lucdoks. St. Rose, Clintonville Jean Lucier, Ashwaubench John Little, Echard Linn, Appleton Marold Lindherst, St. Martin Luth., Clint. Don Leibelt, Green Lay Robert Lee, Neenah Rosemarie Lauer, Hortonville Yne Rose Larcinte, St. John High, L. Chute Thomas LaFountain, Appleton Jir Krueger, Winneconne Fritz Krueger, Oshkosh Fred brueger, Oshkosh Jack Keivisto, Green Bay Lynn Koehn, Pulaski Frank Kochn, Resurrection, G.B. Douglas Koch, Cath. Cent., Marinette Everett Klinzing, New London Dennis Lord, Little Wolf Philiip Lewicki, Gillett Kuthleen
LeBreck, Oconto Ervin Kunesh, Marinette Elien Ionz. W. DePere ₩inneconne Connie Fetersen, St. Martin Luth., Clint. Sr. Dorothy Marie Tappa, Kavier, Appl. William Schaff, St. Joseph, Appleton Mary Margaret Sauer, Nenasha Carl Paquet, Denmark Sharon Moore, Pulaski Wendell Mitchell, Green Bay Edwin Schaefer, Kaukauna Elmer Schabo, Niagara Gordon Robloff, Osnkosi Gladys Roland, Little Wolf William Koberts, Sturgeon Bay Jack Rickaby, Hortonville Gene Ploetz, Kaukauna Paul Fiantico, Green Bay AnnaMay Feters, Florence Arthur Paulson, Oconto Falls Ed Fatschke, Menasha Jean Marie G'Malley, Green Bay Arnold Neuzil, Shiocton Lyle Nahley, Green Bay Gloria Morgan, Linsmeier, G.B David Miskulin, Goodman Richard Minten, W. DePere Roger Roznowski, Southern Door Jack Rosenthal, Lourdes, Oshkosh Mark Reddel, St. Martin Luth., Clint. Rosemarie Rafath, Clintorville Christine Proctor, Wausaukee Marie Prochaska, Leno Willard Foupore, Little Chute Virginia Pomusl, White Lake George Federson, Southern Boor David Faulus, Neenah Terry Octo, St. John Luth., Suring Neil Olsen, Pulaski Don Oisen, Shawano Mildred O'Connell, Green Bay Jim Nuthals, Lourdes, Oshkosh Kathryn Kowe, Appleton Ben Roloff, Howard-Suamico Dorothy O'Brien, Wauszukee Warren Wolf, Kimberly Ralph Wohlt, New London Dalies Werner, Kauhaune Lila Wertsch, St. Margaret Hary, Neenah James Wiza, DePere Susan Weller, Green Lay Catly Warnack, White Lake Ginger Stuvetraa, Oshkosh Mary Smith, Green Bay Lee Smoll, Little Chute Allan Schuh, Pulaski Ron Schreier, Omro Larry Schneider, DeFere Greg Schmitt, Cathedral, C.B. Ruth Windmuller, Green Bay Mary Wadzinski, Howard-Suardco John Torgerson, Kewaunee Jackie Thiry, Dennerk Nancy Tebo, Neenzh Judy Sweedy, Denmark Bill Stillion, Shawano Doris Stehr: Mt. Calvary Luth., Kimberly Wayne Splingerber, Green Boy Beverly Splitgerber, Green Bay Bruce Sonnenberg, Neenair Calvin Siegrist, Howard-Suamico Carolyn Stoehr, New London Arthur Schelk, Süring You Weyers, Cathodrel, Green Bey Ruth Ward, Crivita Tim Van Susteren, Holy Name, Appleton Richard Switzer, Little Chute David Soltesz, Crivitz Peter Skroch, Sconto Falls Janet Serrahn, Sevascopel Marion Wagner, Gillett Jock Twet, Freedom Carol Trimberger, Kewaunes Clarence Trentlage, Freedom Peggy Wolfgram, Pulaski ## DIRECTIONS FOR USING THIS GUIDE This guide contains a series of episodes (mini-lesson plans), each containing a number of suggested in and out of class learning activities. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Further, each episode offers subject area integration, multi-cable, both cognitive and affective behavioral objectives and suggested reference and resource materials useful to the teacher and students. - in design—it is not a complete course of study, nor is its arrangement sequential. You can teach environmentally within the context of your course of study or units by integrating the many ideas and activities suggested. - 2. The suggested learning activities are departures from regular text or curriculum programs, while providing for skill development. - 3. You decide when any concepts, objectives, activities and resources can conveniently be included in your unit. - 4. All episodes can be adapted, modified, or expanded thereby providing great flexibility for any teaching situation. - area has its own topic or unit emphasis, inter-grade coordination or subject area articulation to avoid duplication and overlap is highly recommended for any school or district seeking effective implementation. This total K-12 environmental education series is the product of 235 classroom teachers from Northeastern Wisconsin. They created, used, revised and edited these guides over a period of four years. To this first step in the 1,000 mile journey of human survival, we invite you to take the second step--by using this guide and by adding your own inspirations along the way. # PROJECT I-C-E TWELVE MAJOR ENVIRONMENTAL CONCEPTS - 1. The sun is the basic source of energy on earth. Trans-formation of sun energy to other energy forms (often begun by plant photosynthesis) provides food, fuel and power for life systems and machines. - 2. All living organisms interact among themselves and their environment, forming an intricate unit called an ecosystem. - 3. Environmental factors are limiting on the numbers of organisms living within their influence. Thus, each ecosystem has a carrying capacity. - 4. An adequate supply of clean water is essential to life. - 5. An adequate supply of clean air is essential for life. - 6. The distribution of natural resources and the interaction of physical environmental factors greatly affect the quality of life. - transportation, economic conditions, population growth and increased leisure time influence changes in land use and population densities. - 8. Cultural, economic, social, and political factors determine man's values and attitudes toward his environment. - 9. Man has the ability to manage, manipulate and change his environment. - 10. Short-term economic gains may produce long-term environmental losses. - 11. Individual acts, duplicated or compounded, produce sig nificant environmental alterations over time. - 12. Each person must exercise stewardship of the earth for the benefit of mankind. A "Concept Rationale" booklet and a slide/tape program "Man Needs His concepts. Environment" are available from the I-C-E RMC to more fully explain these ### TABLE OF CONTENTS ### Industrial Arts | 10
10
10
11
12 | 10
10
10
12 | Concept | |--|--|------------------| | Book Two - Drafting How Sun Energy Is Related to the Diazo Process Joint Design & Carrying Capacity Waste Water Green Areas Project Planning Community Planning Material Usage and Re-engineering Sun Energy and Orientation Project Planning Saving of Paper and Time Zoning Laws Extra Credit Topics and Terms | How a Tree wrows Clean-Up Crowding in the Shop Control of Water Run-Off Relationship of Clean Air to Health Lumber Cost Increases Leisure Time Economic Use of Material Super Trees Froduction of Quality Saw Logs Material Use vs. Waste Building Codes and Zoning Laws Extra Credit Topics and Terms | E.E. Orientation | | 33
33
33
33
33
33
33
33
33
33
33
33 | 11
13
13
14
15
17
27
27
28 | Page No. | | 12 10 8 | 7643 | N = ' | 12008765432 | |--|--|-------|---| | The Alternatives to Thermal Pollution Proper Home Wiring Magnetism Conservation of Electrical Energy Extra Credit Topics and Terms | Determining Carrying Capacities Production of Electricity Transmission of Electrical Energy Factors in the Production of New Hydroelectric | — m | Oxygen Production Clean-up Crowding in Shop Pure Water and Manufacturing Dealing With Toxic Welding Fumes Strip Mining and Its Effects Leisure Time Effects Land Use The Ramifications of Change Foundry Pollution Abatement Mining Waste Alleviations of Waste My Rights vs. Your Rights Extra Credit Topics and Terms | | 95
97
99
101
103 | 93
93
93
93 | 8 & | 57
63
65
67
77
77
77
78 | | ***** | L. S. L. A. THE III - PROJECT 1-0 | -E 59-70-0135 | | | | | |--|---|---|-----------------------|-------------------------------|------------------------|------------------| | Skills Used: 1. Selective cutting 2. Maximum growth 3. Annual Rings pattern (how related to grain pattern) 4. Proper methods of tree placement in planting for greatest | Affective: Identify factors which positively and/or negatively affect tree growth and quality within his community and propose a remedy (procedure or materials) to improve the growth and quality. | st 5 conditions who will in optimum trecermine the conditions ponsible for a given of trees. The coll be presented in | BEHAVIORAL OBJECTIVES | ORIENTATION How a tree grows. | CONCEPT NO. 1 - Energy | Environmental: | | | m D C | A. Fi
B. Di
1. | | | | | | | b. Tree management, etc. Offer lumber samples for comparison. 1. Densily planted vs. sparsely planted area (shade effects) 2. Growth of pruned tree vs. neglected tree. Open discussiontree growth as observed by students. Suggest and carry out methods of
improving Forest Management. | Imstrip, Trees fo
scussion on prese
Which trees sho
est growth? Wh
Why didn't othe
same progress? | STUDENT-CENTERED L | TOPIC/UNIT Wo | SUBJECT In | Integrated with: | | | · co | , , , , , , , , , , , , , , , , , , , | EARNING | Woods | dust | | | 7 | Have students inspect own area for tree growth conditions (Optional). | sion Forester to
tree grows, show
bores and tree grand show how tin
ction can be increated management. | ACTIVI | | Industrial Arts (7-12) | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** McGraw-Hill. Woodworking for Industry. John L. Feirer, Chas. A. Bennett Co. Exploring Woodworking, Fred W. Zimmerman Goodheart-Willcox. #### Audio-Visual: Teacher-made slide series. Sample collection. Paper Makes Wisconsin Great, Project ICE, Filmstrip, Teachers Gaide. Tree Growth Chart, Frank Paxton Lumber Company, Chicago, Illinois. Tree is a Living Thing, film #0073, BAVI. Filmstrip: Trees for 2001, Project ICE RMC #FS St 23. #### Community: **PROJECT** A. Title III -I-C-E 59-70-0135 Skills Used: 1. Co-ope Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Environmental: systems interact among themnot only completed his responsi-bility, but also check overall results against class developed viduals. clean-up as a combined efselves and their environment. fort, not an effort by indi-Actively participate in Appreciate that all living standard. clean-up period arrives, and cleaning an area when the Apply the rules for properly ď Co-operation Benefits of clean-up Responsibility Safer place to work Better working atmosphere Neater work Equipment in proper place Clean-Up - Ecosystem . D B. A m ? In-Class: Discuss and compare results and responsibilities stressing Organize schedule of duties discuss group interaction as of clean-up vs. no clean-up and Allow students to work 2nd day Let clean-up go for one day. it relates to clean-up. teamwork. environment. the shop production and for clean-up and relate it to Evaluate on 3rd day the need in messy area. STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Woods Industrial Arts (7-12) **B** Outside or Community: on safety and production and advantages of neatness and teamwork. as related to neatness commission representative Presentation by industrial and cleanliness. practical applications Field trip to local manufacturing area to view Ó #### Goodheart-Willcox. General Shop Woodworking, Fryklund and LaBerge Woodworking for Industry, John L. Feirer Modern Carpentry, Willis H. Wagner, Chas. A. Bennett Company. SUGGESTED RESOURCES **Publications:** CONTINUED OR ADDED LEARNING ACTIVITIES Develop methods of making clean-up responsibility more efficient. Develop list on where else a team clean-up effort would be beneficial. #### Audio-Visual: McKnight and McKnight. Industrial Arts: A Safe Shop University of Illinois. #7331 School Shop Safety, BAVI. #### Community: Safety Inspector Industrial Commission | Environmental: | Integrated with: | | |---|--|--------------------------| | CONCEPT NO. 3 - Carrying Capacity | subject | Industrial Arts (7-12) | | ORIENTATION Crowding in the S | Shop. TOPIC/UNIT | Woods | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED FA | FARNING ACTIVITIES | | Cognitive: | | 77 | | , | | | | List and explain three physical and three psychological effects | A. Conduct experiment around fol- lowing conditions: | | | MO
MO | 1. Develop simple task, i.e., I | C. Real Estate Developer | | specific snop areas as examples. | saw off lumber layout and l | | | | de | | | | | | | , | 4. Limit work area to one | | | | Mass and to the | | | Affective: | allowed. | | | | B. Discuss personal and physical i | | | Submits that crowding results | feelings experienced during | | | in adverse physical and | pe | | | psychological conditions. | | | | | 3. Fristration | | | | • | | | | , ភា | | | | 6. Injury | | | | C. What happens if this happened in town? | | | | D. Relate results experienced | | |).
5 | during experiment t | | | Crowding. | THE PARTY AND ADDRESS ADDR | | | CI CMC 119. | | | | | | | | | | | | Publications: | SUGGESTED RESOURCES | | |---------------|--|--| | | CONTINUED OR ADDED LEARNING ACTIVITIES | | #### Audio-Visual: #53525 Man's Effect on the Environment, University of Illinois Champaign, Illinois. #### Community: Psychologist or Sociologist Community Planning Committee Real Estate Developer | | E. S. E. A. Title III - | PR | ROJECT I-C-E 59-70-0135-4 | | |--|--|--------------|---|---| | Skills Used: 1. Selective cutting can control water run-off. 2. Reforestation practices 3. Run-off control minimizes stream pollution. | Propose feasible ways to control water run-off in specified areas. Criticize farming practices that allow water to run off without slowing down. | Affective: | T NO. 4 - Water ATION Control of Water The advantages of planting the control water run predict the outcome of the namental condition change esult of a given water run actice for five years. | | | | • | field trip). | SUBJECT SUBJECT TOPIC/UNIT STUDENT-CENTERED STUDENT-CENTERED discussion centered discussion centered slides, and/or ly produced slides, ng difference of water ff on properly cut and ed versus improperly nd planted. ssion by local forester how selective cutting ontrol run-off and imtree stand (possible trin) | • | | 13 | | | Industrial Arts (7-12) Woodworking LEARNING ACTIVITIES Outside or Community: A. Planting trees. B. Helping in selective cutting. C. Long-termcheck on water quality as checked by planting. D. Long-termphotograph. I.E. Student developed slide series of local conditions. I.F. Field trip with local forester. | | | Community: | Audio-Visual: Teacher/student developed slide series. #01893 Forest Products. University of Illinois. Champaign, Illinois. #0760, The Forest Produces, BAVI. The Mighty Western Forest, Western Wood Products 700 Veon Building Portland, Oregon 97204. | Torit - Dust Collection Systems. | Publications: | SUGGESTED RESOURCES | | |------------|--|--|---------------|--|--| | | | Revegetate a stream (under direction of Conservation Dept.) to control water run-off. Clean out a local stream. | | CONTINUED OR ADDED LEARNING ACTIVITIES | | DNR ASCS | Publications: | SUGGESTED RESOURCES CONTI | |---------------|--| | | CONTINUED OR ADDED LEARNING ACTIVITIES | #### Audio-Visual: #### Community: Local Representative of Dept. of Labor, Management and Human Relations. | ` & | 2. S. E. A. 11tte 111 — PROJECT 1—C—E 59—70—0135 | | | 0 | | m | |---
---|----------|------------------|-----------------|-------------------|------------------| | Skills Used:1. Cost analysis2. Timber forest and lum locations3. Graphic illustrations | earch, creamized cost years ago, the present findings that the report are gest that the gest that the gest that the gest that the same and ation in the stry. | - 1 | BEHAVIORAL OBJE | ORIENTATION | CONCEPT NO. | Environmental: | | s
t and lumbering
strations | ate, and compare sheets of lumber 10 years ago, it time and present to the class via ids. There is an ice of a rediminishing resource lumbering | | OBJECTIVES | Lumber Cost Inc | 6 - Resources | | | | D. C. B. A. | In-Class | | Increases | | | | | Discuss cost 1. What is 2. Format Have student sheets of 20 ago for a sti in local are Discuss loca sheets, comp fluctuations causes over 1. Availabi 2. Forest m 3. Demand 4. Additiona Compare and comparea cost she sheets from carea Compare she sheets from carea 1. Location 2. Transport 3. Forest Ma 4. Demand | ec. | | | | | | | Discuss cost sheets What is include Format Have students compisheets of 20, 10, a ago for a standard in local area. Discuss local area sheets, comparing cofluctuations and preasuses over the yel. Availability Forest management and discussion area cost sheets version other garea. (teacher furniscuss reasons for Location Transportation Transportation Forest Management Demand | | STUDE | | | | | | Discuss cost sheets 1. What is included 2. Format Have students compile cost sheets of 20, 10, and 1 yea ago for a standard article in local area. Discuss local area cost sheets, comparing cost fluctuations and probable causes over the years. 1. Availability 2. Forest management 3. Demand 4. Additional expenses Compare and discuss: Local area cost sheets versus cos sheets from other geographi area. (teacher furnished) Discuss reasons for variati 1. Location 2. Transportation 3. Forest Management 4. Demand | | STUDENT-CENTERED | TOPIC | SUBJI | Integr | | | Discuss cost sheets 1. What is included 2. Format Have students compile cost sheets of 20, 10, and 1 year ago for a standard article in local area. Discuss local area cost sheets, comparing cost fluctuations and probable causes over the years. 1. Availability 2. Forest management 3. Demand 4. Additional expenses Compare and discuss: Local area cost sheets versus cost sheets from other geographical area. (teacher furnished) Discuss reasons for variations. 1. Location 2. Transportation 3. Forest Management 4. Demand | - 1 | 1 | TOPIC/UNIT | SJECT | Integrated with: | | | C & > | | LEARNING | Woods | Inc | | | | Forest manager Local lumber dealer to cuss reasons for great in lumber prices. Sawmill operator | teide or | IG ACTIVITIES | ods | Industrial Arts (| | | | dealer ces. | mitv: | | | (7-12) | | | | to dis-
at change | | | | | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Catalogs from lumber dealers. Woodworking for Industry, John L. Feirer, Chas. A. Bennett Co. General Shop Woodworking, FryKlund & LaBerge, McKnight & McKnight #### Audio-Visual: #0791 Logging In Wisconsin About 1938, BAVI. #### Community: Local lumber dealers E. A. Title III -PROJECT I-C-E 59-70-0135-4 Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** woodworking projects. Promote the use of do-it-yourself yourself woodworking projects. time through the use of do-it-Make better use of his leisure of costs in time and resources the individual. versus the benefit derived by do-it-yourself concept of the List 10 new businesses and American public. Evaluate a leisure time activity in terms industries created by the Research Efficient use of leisure time Leisure Time Land Use œ In-Class: **N** Develop program of leisure time activities involving woodwork. ωΝ 4 2 population centers, by means dustries, transportation, and activities have changed in-Students will research how the do-it-yourself leisure manufacturing and land What tools are needed activities have on What impact will these Small-group brainstorming various companies Letters of inquiry A-V materials Magazine/newspaper reading men, etc. Personal interview-local (emphasize hand tools Books industrialist, business-STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Woodworking ndustrial Arts (9-12) B A Outside or Community: Operators of craft and hobby shops. dealers. Local building supply # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Project plan books. Magazines, Better Homes and Gardens, Workbench, Popular Mechanics, etc. #### Audio-Visual: #### Community: Local building supply dealer. Local hobby and craft shop personnel. | - | E. S. E. A. Title III - PR | OJECT I-C-E 59-70-013 | 5-4 | | ~~~ | | | |---|--|---|-----|------------------------|-----------------------------|------------------------------|------------------| | Skills Used: 1. Use of the bandsaw for resawing. 2. Project planning for resawing. | Affective: Propose that resawing lumber for panels saves not only materials but also money thus minimizing waste. Resaw lumber for his project whenever possible. Plan his project pieces and cutting to keep the materials needed to the minimum. | Define resawing.
Describe three ways by which
the minimum wastage is assured
for a given project. | - 1 | REHAVIORA: OR IECTIVES | ORIENTATION Economic Use of | CONCEPT NO. 8 - Values and P | Environmental: | | | | A. Class discussion of how can the material we use in the shop be used most economically in the following areas: 1. Project design (standard material) 2. Material layout (minimize waste) 3. Reworked material (resawing) B. Bandsaw demonstration | ۲ | | Material TOPIC/UNIT | Attitudes SUBJECT | Integrated with: | | 21 | | A. Local shop owners talk about reusable material in their business. B. Chamber of Commerce list of areas businesses. Student evaluate which produce the "most useless" wastes. | ᄷᅵ | EVBNING VCTIVITIES | Woods | Industrial Arts (8-12) | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Woodworking for Industry, John L. Feirer Chas. A. Bennett Co. Exploring Woodworking, Fred W. Zimmerman Goodheart-Willcox. #### Audio-Visual: BAVI #2640 Danish Design. #03230 Man and The Forest, Part 1. #03370 Man and The Forest, Part 2. University of Illinois. #### Community: | | E. S. E. A. Title III - PROJECT I-C-E 59-70-0135- | -4 | | | | |---|--|-----------------------|-------------------------|----------------------------|------------------| | Skills Used: 1. How to produce trees that will yield maximum material in the shortest growing time possible. | Cognitive: Construct a graph that illustrates how a tree will produce immensely more under growing conditions manipulated by man than in the natural state. Evaluate the program of experimentation designed to destermine the best management practices in light of its. high costs. Affective: Plant and care for trees in a manner which will produce maximum growth. | BEHAVIORAL OBJECTIVES | ORIENTATION Super Trees | CONCEPT NO. 9 - Management | Environmental: | | | A. Presentation by the DNR on how man is manipulating the environment in which a tree grows to produce maximum yield. | STUDENT-CENTERED | TOPIC/UNIT | SUBJECT | Integrated with: | | 3 | A. Field trip to an area such as the: 1. Seed orchard 2. Nicolet National Forest East of Langlade, Wis., Highway 64. 3. Tree farms operated by paper mills and lumber companies. B. DNR to discuss manipulating the environment in which trees grow. | LEARNING ACTIVITIES | Woodworking | Industrial Arts (9-12) | | CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Exploring Woodworking, Fred W. Zimmerman Goodheart-Willcox. General Shop Woodworking, FryKlund & LaBerge McKnight & McKnight. Woodworking for Industry, John L. Feirer Chas. A. Bennett Company. #### Audio-Visual: #52386 Conservation in Our Forest. #01889 Forest Conservation, University of Illinois Champaign, Illinois. The Forever Living Forest, Film, Calif. Redwood Assoc. San Francisco, Calif. 94111. #### Community: D.N.R. | Environmental: | Integrated with: | | |--|---|------------------------| | CONCEPT NO. 10 - Economic Plan | Planning SUBJECT | Industrial Arts (7-12) | |
ORIENTATION Production of quality | saw logs. TOPIC/UNIT | Woods | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | _ | Pevelon a collection of | | | a log and determine its approxi- | which contain defects which | | | mate grade, giving reason(s) | _ | | | grade. Analyze the statement, | a. knots | | | | | | | | shakes | | | management." | e staining | | | | \$ | | | Affective: | | | | Show awareness of the adverse | c. checking | | | ng foi | d. honeycombing | | | profit by citing examples | casehard | | | in the community. | a staining | | | | S | | | | cause the various def | | | | of "Ryshing?" | | | | D. How can growing quality be | | | | controlled? | | | Skills Used: | t. Presentation by local forest pranger | | | Te | lide series | | | a. Selective cuttingb. Proper pruning or trimming | lotscut for the "quick" lock" vs_ cut for management. | | | Use of a crushing | | | E. S. E. A. Title III - PROJECT I-C-E 59-70-0135-4 ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Woodworking for Industry, John L. Feirer Chas. A. Bennett Company. Exploring Woodworking, Fred W. Zimmerman Goodheart-Willcox. Cabinetmaking and Millwork, John L. Feirer Chas. A. Bennett Company. #### Audio-Visual: #81995 Working Forest, University of Illinois Teacher developed slides. #### Community: Local forester. | Environmental: | inte | Integrated with: | | |----------------------------------|---|------------------------|-----------------------------| | CONCEPT NO. 11 - Individual Acts | cts SUB | SJECT | Industrial Arts (7-12) | | ORIENTATION Material Use vs. | Waste TOP | IC/UNIT | Woods | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED | | LEARNING ACTIVITIES | | Cognitive: | In-Class: | | Outside or Community: | | Calculate the percentage of | A. Class discussion of | f working | A. Ouality control engineer | | n project | allowa | | | | es la) | | + 17 | | | | We saw | 5 | | | materials. | Quarter of an inch | wider | | | | | | | | • | enough | UIICKIIESS IS | | | | sawi | from | | | Affective: | the rough." B. Students will lav-o | lav-out assigned | | | | projects on paper | representing | | | | plywood, cal | ulate % of | | | | waste | | | | or muminimum or | | iplier for | | | careful workmanship reduces | <pre>both boards versus % of rejects.</pre> | p i ywood | | | waste and results in savings | D. Students will go to | local | | | in money and environment. | lumber | ain price | | | | of money spent for waste. | waste. | | | Is Used: | | | | | ETTICIE | | ME V 4 0 | | | | | - | | | | | | | | | | * ******* | | | 4. Multiplied carelessness | | | | | (scrap/rei | | 44 | | | (scrap/rejects) | | | | # SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Woodworking for Industry, John L. Feirer Chas. A. Bennett Company. Cabinetmaking and Millwork, John L. Feirer Chas. A. Bennett Company. Exploring Woodworking, Fred W. Zimmerman Goodheart-Willcox. #### Audio-Visual: #50750 American Sawmill. #03230 Man and The Forest, Part 1, University of Illinois. Time of Change - The Story of Hardboard, Film, Georgia Pacific Corp. P. 0. Box 311 Portland, Oregon 97207. #### Community: Quality control engineer D.N.R. 1. Students will redesign projects to use less materials thereby freeing materials for other uses. Title 111 -**PROJECT** I-C-E 59-70-0135-Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** which reflects "proper" land Develop and defend a code or law for a given tract of land uses for land areas in the comcodes in maintaining appropriate effectiveness of the land use and land use codes in the community or county. munity or county. for most of the building codes zoning laws affect and dictate Describe how building codes and land use. Explain the basis Building codes Proper land use Zoning laws Building Codes and Zoning Laws 12 - Stewardship Evaluate the .. œ In-Class: zoning laws and good regood building codes and Discuss correlation between ecological conditions. sulting environmental and Discuss reasons behind Discuss how building codes and zoning laws dictate land use. ing code regulations. How do they benefit people? Building spacing Land use (type of area How do they hinder people? Building placement Residents Planners Residents Planners Commercial STUDENT-CENTERED LEARNING ACTIVITIES Recreational Residential **Builders Builders** SUBJECT Integrated with: TOPIC/UNIT Woods - Building Trades <u>Industrial Arts (9-12)</u> Jupo A Outside or Community: D.N.R. Representatives and films concerning velopment." "before and after de-Architect. Safety and Sanitation Local government official Local contractor. Local Building Inspector. town or village official. Zoning Commissioner, hind codes and zoning. Inspector. to explain reasoning be-29 #### **Publications:** Modern Carpentry, Willis H. Wagner Goodheart-Willcox. Architecture, Drafting and Design, Hepler and Wallach, McGraw-Hill. #### Audio-Visual: #01121 Cities: How They Grow, University of Illinois. Film: Cry of the Marshland, ICE RMC #390. Urban Sprawl, Film: ICE RMC #430. #### Community: All sources listed under "Outside Resources and Community Activities" on reverse side. ## CONTINUED OR ADDED LEARNING ACTIVITIES l. Develop easy reference chart for basic building codes and zoning laws. #### WOODWORKING - 1. Tree Farming - 2. Aniline Dyeing - 3. Blushing - 4. Felting Process - 5. Earth Pigments - 6. Hardboard Production - 7. Naptha - 8. Particleboard Production - 9. Rottenstone - 10. Shellac - 11. Turpentine BEST COPY AVAILABLE | ····· | E. S. E. A. Title III - PROJECT I-C-E 59-70-0135 | -4 | | | ······································ | |---|--|-----------------------|-----------------------------------|------------------------|--| | Skills Used: 1. Line weight quality 2. Operation of Diazo Machine 3. Overall neatness 4. Selection of Diazo reproduction materials (if more | Explain the basic steps in the Diazo process. Produce a quality Diazo Printproperly exposed, using an appropriate original negative. Compare type of print obtained by each of the methods, Sun Frame and Diazo. a. color quality b. cost c. time d. preparation Affective: Believes in importance of original's overall quality and exposure time to print development time and quality. | BEHAVIORAL OBJECTIVES | N How Sun Energy is Diazo Process | CONCEPT NO. 1 - Energy | Environmental: | | | A. De lu us or B. Sh Co C. Ma E. Ha cu Ad tr tr tr | 120 | Related | | | | | Demonstrate need for trans- lucent originalrun print using opaque and translucent original. Compare results. Show film, "The Mystery of the Cosmic Rays." Make print with Sun Frame method. Make print with Diazo process. Have students compare and dis- cuss process and results. Advantages and disadvantages. Point out Diazo Process is controlled Sun energy. Develop bulletin board for trouble shooting Diazo prints (if this happenedyou did this wrong). List other "Sun Energy" uses. | STUDENT-CENTERED | OPIC/UNIT | SUBJECT | Integrated with: | | | A. Visit commercial blue-
print operation. | LEARNING ACTIVITIES | " | Drafting (7-12) | | ERIC *Full Text Provided by ERIC # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Industrial Arts Drafting, Walker-Plevyak, Goodheart-Willcox Co. Drafting Technical Comm., Lawrence S. Wright, McKnight & McKnight. ### Audio-Visual: Walt Disney's "The Mystery of the Cosmic Rays." #### Community: Professional draftsman. Title 59-70-0135 111 **PROJECT** -C --E Skills Used: Affective: Cognitive: **ORIENTA FION** BEHAVIORAL OBJECTIVES CONCEPT NO. Environmental: ω use intended for the project. as being inadequate for the particular fastener or joint affect joint quality. materials, fasteners, fit Criticize the use of a of better ones. whether more expensive furnimaking, etc.) for a given life expentancy due to use ture pieces have a greater Investigate how grain, fasteners used to determine project. Compare furniture in terms of the joints and (appearance, strength, ease of that best suits the job, Select and/or design joint(s) Joint use Material strength Ease of construction Structural appearance Inside-Outside Joint Design & Carrying Capacity 3 - Carrying Capacity . . In-Class: A B does when congested, abused neglected. under stress, as ecosystem neglected joint breaks down "Draw parallels between joint drawing. breakdown and ecosystem Bean bag discussion available equipment, test for: Develop test for joints around appearance. joints for strength and/or Have students design simple Incorporate joints in project (i.e. Poorly constructed or breakdown." Strength application. Ease of making and Appearance (pure value judgement) Tensile STUDENT-CENTERED LEARNING ACTIVITIES Shear Compression Stress TOPIC/UNIT SUBJECT Integrated with: P Outside or Community Drafting (7-12) Mechanical, Architectural engineer. Talk with product manufacturing plant. Field trip to local # SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Drafting Technical Communication, Lawrence S. Wright McKnight & McKnight, Bloomington, Illinois 1968. Mechanical Drawing French & Svensen McGraw-Hill, 1966. Drafting Technology & Practice
William P. Spence, Chas. A. Bennett Co. 1973. Continued evaluation of joint selection. Develop a collection of joints. Conduct a contest for joint strength or whatever quality wanted. ### Audio-Visual: Stanley Tools Filmstrips Charts Movies BAVI #2666 Design for ARC Welded Structures. BAVI #1217 Using Nails and Screws. #### Community: Forest Products Laboratory # CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Books: Pulp and Paper, 500 Howard Street San Francisco, Calif. 94105. American Paper Industry 2570 Devon Avenue Des Plaines, Illinois 60018. Chem Paper Processing Hale Publishing Company One Pank Street Stanford, Conn. 06901. ### Audio-Visual: Recycling Paper Riverside Paper Company Appleton, Wisconsin Great White Trackaway Hammermill Paper Company Erie, Pennsylvania. #### Community: Public Relations Department of an area paper mill. Contact State Board of Health for current literature on clean and safe water. | Environmental: | Integrated with: | | |--|---|--| | CONCEPT NO. 5 - Air | SUBJECT D | Drafting (11-12) | | ORIENTATION Green Areas | TOPIC/UNIT B | Basic, Mechanical, Architectural | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | | A. Teacher will explain and lead | A. Presentation | | according to the principles | discussion on | planner who u | | of good landscaping list two | Gussion) why trees shrubs | | | three ways in which | and other greenery are im- | local subdivisions to see | | tion areas promote air quality. | portant to clean air. C. Use of trees as visual and | <pre>if studied concepts actually applied.</pre> | | | noise screens. | C. Landscape architect | | • | D. Have students roughly design subdivision by using plot | cuss green areas | | Affective: | E. Evaluate subdivisions on: | | | Selects shrubs and grass as | | | | ortant factors | ω | | | <pre>clean air program in a com- munity.</pre> | | | | | | | | | | | | | | | | Skills Used: | | | | Plot p | - | | | Space conservation Organic architecture | · entan colon colon co | | #### Publications: Architecture Drafting and Design, Hepler & Wallach McGraw-Hill, 1965. Soil Surveys and Land Use Planning, Soil Science Society of America and American Society of Agronomy, 1966. #### Audio-Visual: BAVI #6730 New Guidelines for the Well-Landscaped Home. The Green City, Film, I-C-E RMC #440. #### Community: Subdivision planner. # CONTINUED OR ADDED LEARNING ACTIVITIES Have students continue searching for "Ideal" subdivision in areas of vegetation usage for air quality. | Environmental: | Integrated with: | | |--|--|--| | ORIENTATION Project Planning | TOPIC/UNIT | Mechanical, Architectural | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | Plan projects to use as
little natural resources
as possible to accomplish
a given objective. | A. Design and draw projects that will be of a nature that will put natural resources to their greatest useas little waste as possible. Example: Design bird houses from a 4 x 8 plywood sheet. 1. Bird house requirement a. Floor size b. Hole size | A. D.N.R. Representative to discuss types of bird houses. B. Paper Recycling Company (contact rep. for prices and terms.) | | Affective: Choose materials which reflect low waste when given guidelines for a specific project. | Hole Bird house ing pron class nd paperious colors space Colle Detai | | | Skills Used: | | | | Maximum material usage Production planning Production efficiency | | | E. S. E. A. Title III - PROJECT I-C-E 59-70-0135-4 | <pre>DNR Publications. Drawing for Product Planning, George E. Stephenson Chas. A. Bennett Company, Inc. 1970,</pre> | Publications: | SUGGESTED RESOURCES | |--|---------------|--| | On every project reflect material usage. Develop a collection of projects which reflect excellent material usage. | | CONTINUED OR ADDED LEARNING ACTIVITIES | ### Audio-Visual: Filmstrip: Design in Wood, #### Community: Design engineers from local manufacturer. | | E. S. E. A. Title III - PRO | OJECT I-C-E 59-70-0135- | -4 | | | | |---|--|---|-----------------------|----------------------------------|--------------------------|------------------| | Skills Used: 1. How to help in community planning for maximum land usage. 2. Basic map making and reading of topographical maps. 3. Use of cameras and tape recorders. | Affective: Work with school and later community groups for better community planning and land use. | Explain how lack of planning years ago is now producing land use problems in his local community. | BEHAVIORAL OBJECTIVES | ORIENTATIONCommunity Pla | CONCEPT NO. 7 - Land Use | Environmental: | | | D. Design ideal city with services. 1. water 2. sewage 3. electrical 4. fire 5. police | Use USGS Toro Maps
area to visualize
community.
Students working
will produce a sli
sentation of good
land use in the co
Discussion on step
taken for better l | STUDENT-CENTERED | Planning TOPIC/UNIT | SUBJECT | Integrated with: | | 43 | | A. Community Planners make a presentation of future plans for the community. B. Field trip around the community with students recording comments on tape and taking pictures for future presentations. | LEARNING ACTIVITIES | Basic, Mechanical, Architectural | Drafting (11-12) | | #### Publications: Soil Surveys and Land Use Planning, Soil Science Society of America and American Society of Agronomy, 1966. Hepler & Wallach McGraw-Hill, 1965. Architecture Drafting and Design, HUD literature. #### Audio-Visual: Cry of the Marshland, ICE Noisy Landscape - film, CESA 9, Project ICE. The Best We Can Do, film, Project ICE. Urban Sprawl, film, ICE RMC #430. Student and teachers developed slides. #### Community: City plan commission. ## CONTINUED OR ADDED LEARNING ACTIVITIES 'Develop picture collection of good and poor land use. Conduct a contest: 1. Select a piece of property within the community which presents a future problem, i.e., gravel pit, swamp. Have students develop a long term solution which will reflect best possible use for the community. | | E. S. E. A. Title III - PRO | OJECT I-C-E 59-70-01: | 35 | 4 | | | | |---|---|---|-----------------------|-----------------------|-------------------------------|----------------------------------|------------------| | Skills Used: 1. Material usage 2. Redesign 3. Function | Affective: Promote the saving of materials normally used in excess. Investigate possible ways of using waste materials from a given project, to make a salable object. | Identify objects that are both functional and economical to produce in a given shop. | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATIONMaterial usage and | CONCEPT NO8 Values and Attitudes | Environmental: | | | C. Redesign parts to use standard materials to cut down machine time and/or save assembly operations. | General concept. Incithe design the idea or importance of using matchin limits. Usual is too much material a given piece of constitudents in engineerid drafting can divide uparts to save on excemmaterials. | In-Class: | STUDENT-CENTERED LEA | d re-engineering TOPIC/UNIT | tudes SUBJECT | Integrated with: | | | | A. Product engineer local manufacturer to discuss re-engineering. B. Forest Products Lab. (wood area) | Outside or Community: | LEARNING ACTIVITIES | Mechanical, Architectural | Drafting (9-12) | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Drawing for Product Planning, George E. Stephenson Chas. A. Bennett Co., Inc. 1970. Mechanical Drawing, French & Svensen, McGraw-Hill, 1966. Drafting Technology and Practice, William P. Spence, Chas. A. Bennett Co., Inc. 1973. #### Audio-Visual: (Metals) BAVI #2666 Design for ARC Welded Structures. #### Community: Local engineer Skills Used: Affective: Cognitive: CONCEPT NO. BEHAVIORAL OBJECTIVES ORIENTATION **Environmental:** orientation with the sun. Explain the advantages and values of proper house given lot location to take maximum use of the sun's heat sun in heating the home. months. his house on a lot so that the Praise a person for locating fullest
advantage of the Locate a model home on a is possible during winter Placement of a house to use Saving of heating costs. Saving of lighting costs. sun energy for heat and light 9 - Management Sun Energy and Orientation A In-Class: used which included room modules home placement in relation to sun. to create given house design and WEST NOTE - Model arrangement is Touse desired sun utilization. various arrangements for Have class discuss and try Emphasize use of solar energy. STUDENT-CENTERED LEARNING ACTIVITIES phywood lot SUBJECT TOPIC/UNIT Integrated with: Basic, Architectural Drafting (11-12) **Outside or Community:** Local architect A. Title III **PROJECT** I-C-E 59-70-0135 47 and azimuth charts. longitude charts. Explain zoning limitations. Present and explain azimuth- Reading plot plans, maps # SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Architecture Drafting & Design, Hepler & Wallach, McGraw-Hill, 1965. Have students study their own and neighbor's homes to determine in how many cases the home could have been situated better. ### Audio-Visual: Teacher made model. #### Community: Local architect. نيو | *** | E. S. E. A. Title III - PROJECT I-C-E 59-70-013 | 35- | 4 | | | | |--|---|-----------------------|-----------------------|------------------------------|-----------------------------|------------------| | Skills Used: 1. Project planning a. problem analysis b. problem solving c. working drawing d. production 2. Haste makes waste-both time and material. | Make a working drawing of a project that fulfills a given set of needs. Affective: Analyze a problem to determine its basic component(s). Attempt to explain the difference in the fit of components in a mass production setting and those produced without mass production. | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATION Project planning | CONCEPT NO. 10 - Economic F | Environmental: | | | A. Show filmstrip Design in Wood, 2nd half. B. Have class select project to be designed. C. From class discussion develop list of "needs." 1. Where will it be used? 2. How will it be used? 3. What will it hold? 4. What materials? 5. What machines and/or tools available? 6. How much will it cost? D. What impact will it have on environment? 1. Do environmental impact analysis. E. Depending on groups ability, have groups or individuals solve problem. F. Have class discuss and evaluate results. | In-Class: | STUDENT-CENTERED LEA | TOPIC/UNIT | Planning SUBJECT | Integrated with: | | 49 | A. Local product engineer to discuss design. B. Have students evaluate mass produced items as they differ from individualized items. | Outside or Community: | EARNING ACTIVITIES | Architectural, Mechanical | Drafting (7-12) | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Drawing for Product Planning, George E. Stephenson, Chas. A. Bennett Co., 1970. ### Audio-Visual: Filmstrip: Design in Wood, McGraw-Hill. #### Community: Product engineer. | Environmental: | Integrated with: | |---|--| | CONCEPT NO. 11 - Individual Acts | cts subject | | ORIENTATION Saving of paper a | and time. TOPIC/UNIT | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED | | Cognitive: . | In-Class: | | s
ore | rom a sei
iscover l
ame basic | | e 3-bedroom house. Calche amount of paper and soy using intermediates sting a given set of conton drawings. | Floor plan Electric plan Heating plan Plumbing plan Poist layout Sub-floor layout Stud layout | | Affective: Choose intermediates to save time and materials when given a set of construction plans to complete. | to produce necessa Demonstrate: Intermediates 1. Sepia 2. Eraseable sepi 3. Intensifier fi 4. Eraseable inte Through math calcu the amount of pape saved through the intermediate. | | Skills Used: 1. Use of intermediate. | • | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Professional Builder, Sept. 1970 Use of Detailed layouts to Save on Site Cost. ### Audio-Visual: Various intermediates, produced by instructor or previous students. #### Community: Local Architect. | Environmental: | |---| | CONCEPT NO. 12 - Stewardship | | ORIENTATION Zoning Laws | | BEHAVIORAL OBJECTIVES | | Cognitive: | | Design a residential dwelling that conforms to local zoning laws. | | • | | Affective: | | Support the importance of zoning laws in assuring the best land utilization and aesthetic values. | | | | Skills Used: | | 1. Zoning laws protect the
rights of others. | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: General Architectural Drawing William E. Wyatt, Chas. A. Bennett Co., 1969. Architecture Drafting & Design, Hepler & Wallach, McGraw-Hill, 1965. Soil Surveys and Land Use Planning, Soil Science Society of America and American Society of Agronomy, 1966. #### Audio-Visual: #5645, Blue Print for Progress, BAVI. Best We Can Do, Film, ICE RMC. Urban Sprawl, film ICE RMC #430. #### Community: Zoning Commission Representative. Local Building Inspector. #### DRAFTING - 1. Drawing Reproduction - 2. Welding - 3. Casting - 4. Forging - 5. Landscape Architecture - 6. Exposure - 7. Organic Architecture | | E. S. E. A. Title III - PRO | OJECT I-C-E 59-70-013 | 5-4 | I | | | ·/"\ | |--|---|--|-----------------------|-----------------------|--------------------------|------------------------|------------------| | Skills Used: 1. How oxygen is produced. 2. How oxygen is used in the welding process. | Affective: Evaluates the use of oxygen in the welding and cutting process. | List how oxygen is used in the welding and cutting process. | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATION Oxygen Produ | CONCEPT NO. 1 - Energy | Environmental: | | | cutting process. D. Develop relation of electrolysis to sun energy. | A. Class discussion on how oxygen is produced in nature through photosynthesis and commercially through electrolysis. B. Experiment showing how a candle will burn in the presence of oxygen and go out as oxygen is used. C. Relate experiment to flame | In-Class: | STUDENT-CENTERED LEA | Production TOPIC/UNIT | SUBJECT | Integrated with: | | 57 | | A. Local Welding Supply House. | Outside or Community: | LEARNING ACTIVITIES | Metals | Industrial Arts (9-12) | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Available from welding supply houses for the asking: Oxyacetylene Welding and Cutting, Stuart Plumley McGraw-Hill Airco Welding P. O. Box 124 Broadville, Illinois #### Audio-Visual: Flame charts. #### Community: Rep. from local welding supply house. | CONCEPT NO. 2 - Ecosystem Clean-up Clean-up Clean-up TOPIC/UNIT BEHAVIORAL OBJECTIVES STUDENT-CENTERED Cognitive: In-Class: Demonstrate a clean-up when the clean-up period arrives. Check overall results. C. Evaluate on third day the mesty area. C. Evaluate on third day the need for clean-up and relate to shop production and environment. Affective: D. Organize schedule of duties and responsibilities stressinteract among themselves and their environment realizing clean-up is a combined effort not an effort by an individual. Skills Used: 1. Cooperation. 2. Responsibility. 3. Benefits of clean-up: a. Neater work in proper place in the proper place in the companies of the companies of clean-up. Skills Used: 1. Cooperation. 2. Responsibility. 3. Benefits of clean-up: a. Neater work in proper place in the companies of the companies of the clean-up. The companies of the clean-up. The companies of the clean-up. The clean-up clean-up of the clean-up of the clean-up. The clean-up of clean | Environmental: | |
--|--|---| | NTATION Clean-up TOPIC/ AVIORAL OBJECTIVES STUDENT-CENT itive: In-Class: In-Class: In-Class: In-Class: A. Let clean-up go for outline students to worl day in messy area. C. Evaluate on third day need for clean-up and to shop production an vironment. Organize schedule of cand responsibilities sing teamwork. Discuss and compare redicted to clean-up interaction. Responsibility. B. Allow students to worl day in messy area. C. Evaluate on third day need for clean-up and to shop production an vironment. Dranize schedule of cand responsibilities sing teamwork. Discuss and compare redicted to clean-up. Telated to clean-up. Topic/ A. Let clean-up go for outliness chedule of cand to shop production and vironment. E. Discuss and compare redicted to clean-up. Topic/ A. Let clean-up go for outliness: E. Discuss and compare redicted to clean-up. Topic/ A. Let clean-up go for outliness: E. Discuss and compare redicted to clean-up. Topic/ A. Let clean-up go for outliness: E. Discuss and compare redicted to clean-up. Topic/ A. Let clean-up go for outliness: E. Discuss and compare redicted to clean-up. Topic/ Topic/ A. Let clean-up go for outliness: E. Discuss and compare redicted to clean-up. Topic/ Topic/ Topic/ A. Let clean-up go for outliness: E. Discuss and compare redicted to clean-up. Topic/ | | 1 | | AVIORAL OBJECTIVES In-Class: In | ORIENTATION | Clean-up | | itive: In-Class: In-Class: A. Let clean-up go for outlean-up period arrives. Check rall results. A. Let clean-up go for outlean-up period arrives. Check day in messy area. Evaluate on third day need for clean-up and to shop production and vironment. D. Organize schedule of and responsibilities sing teamwork. D. Organize schedule of and responsibilities sing teamwork. E. Discuss and compare results of clean-up is a combined effort an effort by an individual. Used: Cooperation. Responsibility. B. Allow students to worl day in messy area. C. Evaluate on third day need for clean-up and to shop production and vironment. D. Organize schedule of and responsibilities sing teamwork. E. Discuss and compare results of clean-up interaction and group interac | | CTIVES | | onstrate a clean-up when the an-up period arrives. Check day in messy area. day in messy area. Evaluate on third day need for clean-up and to shop production are vironment. Organize schedule of cand responsibilities sing teamwork. D. Organize schedule of and responsibilities sing teamwork. Discuss and compare response and group interaction are related to clean-up. Evaluate on third day need for clean-up and group interaction are related to clean-up. Evaluate on third day need for clean-up and responsibilities sing teamwork. Discuss and compare responsibility and individual. Evaluate on third day need for clean-up organize schedule of and responsibilities sing teamwork. Evaluate on third day need for clean-up and responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of and responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize schedule of cand responsibilities sing teamwork. Evaluate on third day need for clean-up organize responsibilities sing teamwork. Evaluate on third day organize schedule of cand responsibilities sing teamwork. Evaluate on third day organize schedule of cand responsibilities sing teamwork. Evaluate on third day organize schedule organize schedule of clean-up organize schedule of cand responsibilities sing teamwork. | Cognitive: | | | vironment. vironment. vironment. O Organize schedule o and responsibilitie ing teamwork. E. Discuss and compare of clean-up versus up and group intera up and group intera related to clean-up | = 1. v | hen
C | | of clean-up versus up and group intera up and group intera up and group intera up and group intera related to clean-up | JECT T-C-E | | | ghs how all living systems eract among themselves and ir environment realizing an-up is a combined effort an effort by an individual. Used: Cooperation. Responsibility. Benefits of clean-up: a. Neater work b. Fournment in proper place | | | | Used: Cooperation. Responsibility. Responsibility. Benefits of clean-up: a. Neater work b. Fourinment in proper place | ow all
among
vironm
is a
ffort | iving systems hemselves and it realizing mbined effort an individual. | | Used: Cooperation. Responsibility. Benefits of clean-up: a. Neater work b. Fourinment in proper | | · | | Fourinment in proper | Used:
Cooperation
Responsibil
Benefits of | ty.
clean-up: | #### Publications: Metalwork Technology and Practice, Ludwig & McCarthy McKnight & McKnight. Forging and Welding, Robert E. Smith McKnight & McKnight. Metalworking, T. Gardner Boyds ### Audio-Visual: Industrial Arts: A Safe Shop, University of Illinois. #### Community: commission. Safety inspector-industrial ## CONTINUED OR ADDED LEARNING ACTIVITIES - Develop methods of making clean-up responsibility more efficient. Develop list of places where a team clean-up effort would be beneficial. | Environmental: | Integrated with: | | |---|--|------------------------| | CONCEPT NO. 3 - Carrying Capacity | pacity SUBJECT | Industrial Arts (7-12) | | ORIENTATION Crowding in Shop | | Metals | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEAF | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | explain th | A. Conduct experiment around | | | physical and three psycho-
logical affects of environ- | following conditions: l. Develop simple task i.e. | | | crowdi.g and | saw off stock 1 | | | specific | and drill four holes. | | | | wide only o | | | | of tools required. | | | | table. | | | , | 4. Limit time. | | | | | | | Affective: | all | | | | B. Discuss personal and physical | | | in adverse physical and | experiment. | • | | | 1. Low production | | | | Cont | | | | 3. Frustration | | | | • • | | | | 2 | | | | _ | | | | 2 lirban crowding | | | |
 | | | ı.
Ş | to Concept #3. | | | i. Hazaras in environmental | - | | | crowaing. | | | | | | | | | • | | CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: #### Audio-Visual: #53525, Man's Effect on The Environment, University of Illinois Champaign, Illinois. The Ecological Cycle, Kit #14, Project ICE. #### Community: Psychologist or Sociologist. Community planning comm. Real estate developer. | | E. S. E. A. Title III PF | OJECT I-C-E 59-70-0 | 135 | 4 | · · · · · · · · · · · · · · · · · · · | - | | |---|--|---
-----------------------|-----------------------|---------------------------------------|------------------------|------------------| | Skills Used: 1. How water is used in manufacturing. 2. How waste water quality is maintained. 3. Water quality standards. | Affective: Investigates how waste water in metal manufacturing is processed to purify it to standards. | Demonstrate five methods in which waste water is treated in the metals industry. | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATION Pure Water and Manufa | CONCEPT NO. 4 - Water | Environmental: | | | accomplish this? 5. Is water recycled thru the process or only used oncewhy? 6. Is water sent thru local sewage treatment plant? Whywhy not? 7. What control can industry use to prevent sudden discharges into community S.T.P? | water use in manufactur
oup discussion:
How is water used in the
manufacture and process
ing of metals?
Is the water "pure" who
you are finished with
(Yes) What is being do
to accomplish this? | In-Class: | STUDENT-CENTERED LEA | Manufacturing TOPIC/UNIT | SUBJECT | Integrated with: | | 5ప | manufacturing. D. Chemistry instructor. | A. Visit local plants and see how water is used in processing and/or manufacturing of metal. B. Visit local sewage treatment plant and have engineer explain problems related to treatment of industrial waste. C. D.N.R. representative to | Outside or Community: | LEARNING ACTIVITIES | Metals | Industrial Arts (7-12) | | #### **Publications:** Forging and Welding, Robert E. Smith McKnight & McKnight. Metalwork Technology & Practice, Oswald A. Ludwig McKnight & McKnight. #### Audio-Visual: Steelmaking Today, #0598, BAVI. Make Steel--But Keep It Clean, #4513, Modern Talking Picture Service. #### Community: D.N.R. Local sewage engineer. Local manufacturer using large quantities of water. # CONTINUED OR ADDED LEARNING ACTIVITIES Set up a model sediment pond using three contrasting soils i.e. sand, gravel, and clay. Test the purity of the water before and after piercing thru soil. E. S. E. A. Title III PROJECT I-C-E 59-70-0135-4 Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** ω ? conservatively. conditions are desired; use welding, realizing that ideal the exhaust system before List the toxic effects of the Promotes the turn in or on of fumes produced in welding. can be handled in the shop. How toxic fumes are and Effects of welding fumes How toxic fumes are handled on an individual. in industry. Dealing With Toxic Welding Fumes 5 - Air In-Class: C A . B such fumes are dealt with commission explain how Discuss where these fumes Demonstrate various welding Discuss and brainstorm how Have member of industria effect is on an individua come from, and what their techniques and observe visible fumes can be dealt with in industry. fumes produced. (Guest speaker if desired the school shop area. STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Metals. Industrial Arts (9-12 œ Outside or Community: discuss how toxic fumes are cating person to discuss Local welding or metal fabri-School chemistry teacher to welding fumes. sentative to discuss toxic toxic welding fumes. produced. Industrial Commission repre-55 # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Forging and Welding, Robert E. Smith, McKnight & McKnight. Oxyacetylene Weldirg and Cutting, Stuart & Plumley, McGraw-Hill. #### Audio-Visual: Oxyacetylene Welding: Safety and Operations, #53445 University of Illinois. #### Community: Industrial Commission Rep. School chemistry teacher. Local welder. Local welding supplier. E. A. Title III - PROJECT 1--C--E 59-70-0135 Skills Used: Affective: Cognitive: CONCEPT NO. **Environmental:** BEHAVIORAL OBJECTIVES ORIENTATION 7 affects geographic conditions. adverse conditions created Investigates how strip mining by strip mining. Determine and identify five and its effect on our Methods of mining raw ore environment. strip mining. Ecological management of Strip mining and its 6 - Resources .. In-Class: ß 2 effects ω Discuss effects of mining in relationship to community. "Recycled" for better land use Field trip and/or movie/ Research the following aspects how strip mines are being filmstrip/slides to experience strip mining: and/or improved processes. Possible alternatives How present mining How these materials Community involvement Site selection natural environment. techniques destroy help us? Site development Side effects: physical mental STUDENT-CENTERED LEARNING ACTIVITIES social SUBJECT Integrated with: TOPIC/UNIT Meta 1s Industrial Arts (7-12) C B **Outside or Community:** mining operations and to for state laws and bills strip mining. question about land Field trip to open pit on mine regulations. Legislative Reference D.N.R. and/or strip mine to see gravel in Wisconsin] reclamation. Library research. information on {sand, #### **Publications:** Forging and Welding, Robert E. Smith, McKnight & McKnight. Encyclopedia. #### Audio-Visual: Mining for Nickel, Rothacker Motion Picture 241 W. 17th St., New York, New York. Continuous Excavating, New Concept in Mining More, Bigger, Deeper Blast Hold Drills, Ideal Pictures 4431 W. North, Milwaukee, Wisconsin. Field Trips Out of the Ordinary, ICE RMC, Kit #48. #### Community: Local strip mine. # CONTINUED OR ADDED LEARNING ACTIVITIES 1. Develop slide series and/or picture set of "Good vs. Bad" strip mining. E. A. Title III -PROJECT I-C-E 59-70-0135 Skills Used: Affective: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Cognitive: **Environmental:** ? of do-it-yourself projects. leisure time through the use Promotes better use of his and more available leisure by the do-it-yourself concept Determine and list new businesses and industries created How leisure time effects Efficient use of leisure land use. Leisure Time Effects Land Use Land Use <u>.</u> **5** A In-Class: specifically in metals area? Discuss how the sale of RV's activities have changed inproviding in basic skills for dustries, transportation and Students will research how the do-it-yourself concept--What role is industrial arts metals industry. population centers. the do-it-yourself and leisure have made an impact on the STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: æ Metals Industrial Arts (7-12) Outside or Community: vehicie dealer, i.e Local recreational yourself materials. dealer to discuss do-it-Local building supply ATV'S Boats Pickups Minibikes Snowmobiles 69 ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Modern Projects in Wood, Metal and Plastic, Patrick E. Spielman Bruce Publishing. Do-It-Yourself Encyclopedias. ### Audio-Visual: #### Community: Local building supply dealer. Local recreational vehicle dealer. | soical, and politica inter- ele actions brought abou by a problem in the metalworking industry. E. S. S. E. S. S. E. S. | TOCTC THO CITTING | Affective: | DJECT I—C— | in cultural, economic, social and political areas brought about by a metal-industry | Cognitive: Determine a flow chart pointing | BEHAVIORAL OBJECTIVES | ORIENTATION The Ramifications | CONCEPT NO. 8 - Values | Environmental: | |--|--|---|--|--|---|-----------------------|-------------------------------|-------------------------|------------------| | 700000000000000000000000000000000000000 | fire. Society fires up polithey chase industrices go up to reces go up to rece, etc. e, etc. e round table debetween industrician to being | effects an attempt c up a pollution prohas on each aspect o | Noise pollutionFoundry Air pollutionFoundry, steel mill. Either have open discussion as to | pollution problem pertain
to metals industry, i.e.
l. Water pollution
Lake Superior | In-Class: A. Discuss local or widely known | STUDENT-CENTERED LE | ons of Change TOPIC/UNIT | and Attitudes SUBJECT | Integrated with: | | and chance opening makes | | | D. Representative of local metal-fabricating industry. | table discussion. Industrial Commission Local politician for table discussion. | Outside or Community: | LEARNING ACTIVITIES | Metals | Industrial Arts (10-12) | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** ### Audio-Visual: #03140 - Air Pollution, University of Illinois film. #4513, Make Steel--But Keep It Clean, Modern Talking Picture Service Milwaukee, Wisconsin. #### Community: Local economist. Industrial Commission Rep. Local politician. Rep. from local metalworking plant. | | E. S. E. A. Title III - PROJECT I-C-E 59-70-0135-4 |
--|--| | Skills Used: l. Man can manage he wants to. 2. Various forms or affect human below that the state of st | CONCEPT NO. ORIENTATION BEHAVIORAL OBJECTIVES Cognitive: Describe two foundries the have installed pollution abatement equipment. Affective: Observes that foundries produce not only castings but also air, water and noise pollution. | | ge pollution if s of pollution behavior. its are produced | Foundry Pollution Foundries that ed pollution uipment. t foundries only castings, water and ion. | | | Abat Abat D. | | | SUBJECT TOPIC/UNIT TOPIC/UNIT T-CENTERED T-C | | | Industrial Arts (7-12) Metals LEARNING ACTIVITIES Outside or Community: A. Environmental engineer from foundry to discuss pollutants. B. Local industry rep. in whose company pollution abatement equipment has been installed. | | | | #### **Publications:** Exploring Patternmaking and Foundry, Miner & Miller D. VanNostrard Company. #80067, Noise & Health, University of Illinois. #1100, Iron: Product of the Blast Furnace, BAVI. #4513, Make Steel-But Keep It Clean, Modern Talking Picture Service Milwaukee, Wisconsin. Field Trips Out of the Ordinary, ICE RMC, Kit 48. #### Community: Environmental engineers. D.N.R. Local industry rep. # CONTINUED OR ADDED LEARNING ACTIVITIES Develop a collection of local newspaper articles which discuss local industry related pollution problems so that a chronological sequence can be followed. # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Encyclopedias. Forging and Welding. Robert E. Smith McKnight & McKnight. #### Audio-Visual: #51311 Copper Mining, University of Illinois. #1198 Iron Ore Mining, BAVI. #### Community: Land developer. | | E. S. E. A. Title III — PR | OJECT I-C-E 59-70-013 | 354
T | <u> </u> | | | | |--|--|---|------------|-----------------------|-----------------------------|----------------------------------|------------------| | Skills Used: 1. Accuracy in measurement. 2. Economics. 3. Multiplication of error. | Affective: Tests how a small error multiplies into a large waste. | List five places in which cumulative error will lead to waste. | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATION Alleviations of | CONCEPT NO. 11 - Individual Acts | Environmental: | | | Many portion withous could be instantiany instantiany instantial problems: Theorem Theorem Theorem mission Theorem mission Theorem mental commental comme | A. Basically a general discussion using examples: 1. Three classes cutting stock from large piece; if each person cuts his 1/16" oversize, a full piece or more is wasted, before work is started. 2. One person welding without system to exhaust fimes, result is neal; | 1 1 | STUDENT-CENTERED LEA | Waste TOPIC/UNIT | Acts SUBJECT | Integrated with: | | | | A. Quality Control personnel. B. Purchasing agent to discuss waste. C. Salvage engineer to discuss reclamation. | | LEARNING ACTIVITIES | Metals | Industrial Arts (7-12) | | #### **Publications**: Metalwork Technology and Practice, Ludwig & McCarthy, McKnight & McKnight. Technical Metals, Harold V. Johnson Chas. A. Bennett Company. #### Audio-Visual: Home-made slide series of photo series showing areas or examples of great waste. Film: Junkdump, Project ICE RMC #310. #### Community: Quality control person. Purchasing agent. Salvage engineer. # CONTINUED OR ADDED LEARNING ACTIVITIES - Have students develop easy reference list or bulletin board stating where small wastes should be avoided. - 2. St up "point system" and see what member of class can find
most instances of waste in - 1. school - 2. local community. | E. S. E. A. Title III PR | OJECT I-C-E 59-70-013 | 35-4 | <u> </u> | | ~~~~~ | ····· | |---|--|--|--|---|--|--| | Affective: Investigates all pollutants and how wastes violate the rights of others. | Describe five "wastes" and explain how these "wastes" affect others. | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATION My Rights vs. Your | CONCEPT NO. 12 - Stewarc | Environmental: | | udy thru c
thod, the
ights."
gin waste
Contact
who will
waste. | ass discus Select a industri list of How do t affect o Is the e or undes What can | In-Class: | STUDENT-CENTERED LEA | r Rights TOPIC/UNIT | dship SUBJECT | Integrated with: | | | A. Public Relations Dept. of local manufacturing plant. B. D.N.R. to discuss dis- posal of waste from metal industries. | Outside or Community: | ARNING ACTIVITIES | Metals | Industrial Arts (7-12) | | | | Affective: Affective: B. Study thru class demethod, the interaction method, interaction method, the interaction method, meth | Describe five "wastes" and explain how these "wastes" affect others. Affective: Affective: Affective: Affective: Affective: Describe five "wastes" and local industries and develop a plant. 1 Select a few metalworking of local industries and develop a plant. 1 list of wastes produced. B. D.N.R. to posal of affect others? 3. Is the effect desirable or undesirable? 4. What can be done? 5. What is being done? 5. What is being done? 6. Study thru class developed method, the interaction of "rights." Begin waste salvage program. Contact scrap dealers who will purchase metal waste. | Cognitive: Describe five "wastes" and explain how these "wastes" affect others. A. Class discussion: Select a few metalworking of local list of wastes produced. Donant. w | Cognitive: Describe five "wastes" and explain how these "wastes" affect others. A. Class discussion: | Describe five "wastes" and explain how these "wastes" affect others. Affective: | CONCEPT NO. 12 - Stewardship SUBJECT Industrial A | ÷ ### SUGGESTED RESOURCES #### **Publications:** Metalwork Technology and Practice Ludwig & McCarthy McKnight & McKnight. Modern Metalworking, John R. Walker Goodheart-Willcox. #### Audio-Visual: #4513, Make Steel-But Keep It Clean, Modern Talking Picture Service Milwaukee, Wisconsin. #### Community: Public relations man from local manufacturer. D.N.R. # CONTINUED OR ADDED LEARNING ACTIVITIES 1. Have students research how local manufacturers handle "encroachment of rights." #### Extra Credit Topics and Terms for Students Environmental Study and Exploration. #### METAL WORK - 1. Iron Mining - 2. Foundry Operations - 3. Welding - 4. Steel Manufacture - 5. Annealing of Metals - 6. Chemical Machining - 7. Forging - 8. Pickling - 9. Casting BEST COPY. AVAILABLE | Energy | Energy | Energy SUBJECT SUBJECT | |---
--|--| | plication of Sun Energy | plication of Sun Energy | plication of Sun Energy TOPIC/UNIT | | ication of Sun Energy In-Class: ing A. Telephor tive pre sun ener sun ener ed sun ener iety. B. Film (pr 1. Elec 2. Proc 2. Proc 3 real | In-Class: A. Telephone company tive presentation sun energy." B. Film (presentation production sour control | In-Class: A. Telephone company representative presentation "uses of sun energy." B. Film (presentation) 1. Electrical sources 2. Production C. Read related text units. | | of Sun Energy In-Class: A. Telephor tive pre sun ener sun ener 1. Elec 2. Proceed to the sun energy | of Sun Energy In-Class: A. Telephone company tive presentation sun energy." B. Film (presentation 1. Electrical sou | SUBJECT of Sun Energy TOPIC/UNIT In-Class: A. Telephone company representative presentation "uses of sun energy." B. Film (presentation) 1. Electrical sources 2. Production C. Read related text units. | | Jephor Im (pre Proc | STUDENT-C STUDEN | SUBJECT SUBJECT TOPIC/UNIT STUDENT-CENTERED LEAD STUDENT-CENTERED LEAD Production In energy." Im (presentation) Electrical sources Production Production In energy tents to the series of the series to the series of the series to the series of the series to t | | | SU
TO
TO
TO
TO
TO
TO | SUBJECT TOPIC/UNIT TOP | | AR AR | ustrial Ar tricity-E Ctricity-E Outside or Telephon Local Pon Heatherm Physics In the control | | #### **Publications:** Modern General Shop, Walter Brown Goodheart-Willcox. Popular Science, July, 1972. Electricity and Electronics-Basic Steinberg-Ford American Technical Society. #### Audio-Visual: #53623 Electricity: Electrical Sources. #62900 Electricity: Production Univ. of Ill., Champaign, Illinois. #### Community: - 1. TelephoneCompany. - 2. Local Power Company. - Weather Company. Physics Teacher. Bell Telephone educational rep. 1-922-5211. Collect call Miss A. Hoey, fond du Lac for available supplies and films. # CONTINUED OR ADDED LEARNING ACTIVITIES - 1. Continue developing experiments that show the greatest potential and possible patent and/or copyright. - Solar generation will require large amounts of solar radiation regularly available. Agricultural or industrial development in this (desert type) area can cause climatic change that reduces the efficient conversion capacity of the solar generation bank. - Have advanced student or students construct "From Sun to Sound" Bell System Science Kit ASE-lA. | *************************************** | E. S. E. A. Title III - PRO | DJECT I-C-E 59-70-013 | 5-4 | | | |--|--|--|--|-----------------------------------|---------------------------| | Skills Used: 1. Principles of an electrical circuit. 2. Systems analysis. 3. Primary circuit elements a. volts b. Amps c. Ohms | Affective: Accept the fact that there is interaction in an electrical circuit even though he cannot see electricity. | Compare a community to an electrical circuit and explain what happens if one part stops, changes, etc. in writing. Describe effects of the failure of one or more components in an electrical circuit. | 1 | ORIENTATION Relationship of the I | CONCEPT NO. 2 - Ecosystem | | munity, class discuss groups or homework. 1. Power=Food, fuel, 2. Load=People, demand of the deman | 3. Return wire 4. Gauges 5. Protection D. Evaluate circuit Test - Result 1. Design - Works 2. Vary Load - Blow fuse Burn wire 3. Vary power - Load
does not work 4. Break circuit - Work E. Compare circuits to a com- | 45 6 6 4 5 1 | STUDENT-CENTERED LEA | Electrical Circuit TOPIC/UNIT | Integrated with: | | 885 | 4 | ologo
stu
to
its | LEARNING ACTIVITIES Outside or Community: | Electricity-Electronics | Industrial Arts (7-12) | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Interior Electric Wiring Kennard C. Graham American Tech. Society Chicago, Illinois. Electrical Construction Wiring, Walter N. Alerich American Tech. Society Chicago, Illinois. #### Audio-Visual: Flow of Electricity, BAVI. #29800 Elements of Electrical Circuits, Univ. of Illinois. Champaign, Illinois. #### Community: Sociologist | | 77 Salah Jaluares Agentu | ************************************** | т | Ε. | S. | <u>E.</u> | <u>A.</u> | Titl | e I | - | | PR | OJE | CT | 1- | C- | _E | | 59 | 7(|)01 | 35- | 4 | , | *************************************** | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ************* | |-------------|---|--|-----------|---------------------------|-------------------------|--------------------------------|------------------------------|-------------|--|---------------------------------|--------------------------|--------------------------|--------------------|---------------------------|---------------|---------------------------|-----------|---------------------------|-------------------------|------------------------------|-----------------------------|-----------------------|-----------------------|--------------|---|--|------------------| | | Electrical computations Load Capacities Function of fuses | Skills Used: | | | | | safety. | ts frequent | | Suggest that another circuit be | | Affective: | | | | | ١ | athematics. | mpute this capaci | diven fixed nower source and | ent to find the maximu | Cognitive: | BEHAVIORAL OBJECTIVES | | ORIENTATION Determining Carrying | CONCEPT NO. 3 - Carrying Capacity | Environmental: | | (Continued) | to today's problems crowding and over-u resources and produ | 2. Fire hazards | ige maxim | l. Nat. elec. code-80% of | cerning electrical hous | D_ Discuss safety factors con- | nations which will not over- | | ב
א | larger than supply | each appliance cannot be | 2. Sum of amps. drawn by |] Amps=Watts/volts | capacity, and how to com- | ircuit handli | 3. Electric fry pan, etc. | • • | l. Toaster | it becomes overloaded. | household annliances until | A. Have each student load a | In-Class: | STUDENT-CENTERED LEA | | Capacities TOPIC/UNIT | SUBJECT | integrated with: | | | | | | | | | | · acted | in the second se | u vinik | | | | C. Public Service Rep. | wiring faci | done about in | אנט
אמ | situations, start a drive | l ous electrical wiring | b. Have Students Survey | Electrician. | Outside or Community. | LEARNING ACTIVITIES | | Electricity-Electronics | Industrial Arts (7-12) | | #### Publications: Electricity, Goodheart-Willcox Howard H. Gerrish. Basic Electricity, McGraw-Hill Paul B. Zbar Introduction to Electricity and Electronics, Delmer Loper and A.H.R. #### Audio-Visual: Transparencies to Aid Explanation of Ampere Computation. #### Community: Electrician Public Service Rep. Possibly Rep. from Underwriters Lab. # CONTINUED OR ADDED LEARNING ACTIVITIES 1. Conduct community wide drive to inform persons in area about overloading circuits, and try to get local people (especially in older homes) to update their electrical wiring systems. Skills Used: Affective: Cognitive BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO Environmental: ω check to be sure that they were environmental loss due to the Demonstrate an awareness of by himself or others. (He must cal equipment when not in use. losses of the resources for each of the three main types not on for a purpose. Go out of his way to turn off production of electricity. Choose to turn off lights and electriof electrical power generation. electricity. Compare the caused by the production of List six environmental losses lights and naire. How to develop a question-How electricity is produced ment. tricity effects our environ-How the production of elecequipment left on Production of Electricity 4 - Water . **.** w In-Class: duce use of electricity by 1/5 each month? Construction of models of the tal impact effects associated table display with environmenstations for placement in sand various types of generating which would you rather do; pay and conduct community survey ? month, or be required to reon the following question: Students develop questionnaire one mega-watt of electricity <u>ယ</u> the production of electricity, Students will make a bulletin To reduce pollution caused by Class discussion on how 1/5 more for electricity each losses caused by producing board showing environmental electricity is produced. nuclear energy. water power burning fossil fuel What kinds of pollution effects of this pollution? What are the environmenta How much of this pollution duction of electricity? are produced by the prois produced? STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Electricity-Electronics Industrial Arts (7-12) P $\bar{\omega}$ Outside or Community. Field trips to hydroplant, company. Speaker from local power fuel plant. nuclear plant, and fossil **PROJECT** 59--70- -01-35 Continued, ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Environmental Cost of Electric Power, Scientists Institute for Public Infor. 30 E. 68th St., N.Y., N.Y. 10021. National Wildlife, National Wildlife Federation April-May, 1972, P. 18. Electricity: How It Is Generated, #0479, BAVI. ### Audio-Visual: ### Community: Rep. from local power company. ### In-Class: (Continued) with construction and operation of same. | ***** | ····· | | Ε. | S. E | . A. | Titl | e II | l | PR | OJEC. | Γ | C-I | E | 59- | -70 | 013 | 354 | 4 | | | | |---------------------------------|--|--------------|--|--|--|---------------|----------------------------|------------------------------|------------|-------------------------|----------------------------|---|----------------------------|--------------------------------|-----------------------------|-------------------------------|-----------------------|-----------------------|------------------------------|---------------------------|------------------| | 3. How electric power is trans- | How electricity is produced. How the production of electricity affects our environment. | Skills Used: | | | resource books. | es within the | ש | Be aware that the production | Affective: | | coal | the production of electricity and its effect on the immediate | Evaluat | natural resources used to pro- | electricity from production | List three problems in moving | Cognitive: | BEHAVIORAL OBJECTIVES | ORIENTATION Transmission of | CONCEPT NO. 6 - Resources | Environmental: | | | duce electricity. 2. Building power transmission lines. | power. | B. Students will study how man has manipulated his environment to produce and transmit | <pre>fected the production of electricity?</pre> | to produce electricity? 5. How has energy crisis af- | of the | 4. How is electricity sup- | or natural gas? | • | large supplies of coal? | 2. How is electricity pro- | duced in states that have | 1. How is electricity pro- | electricity production. | resource distri |
will stu | In-Class: | STUDENT-CENTERED LEA | Electrical Energy TOPIC/UNIT | SUBJECT | Integrated with: | | 9] | | | | | | | | | | | (| B. Field trip to electric | ces. | as determined by natural | any to discuss I | A. Rep. from local power | Outside or Community: | EARNING ACTIVITIES | Electricity-Electronics | Industrial Arts (7-12) | | mitted. ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Environmental Cost of Electric Power, Scientists Institute for Public Infor. 30 E. 68th St., N.Y., N.Y. National Wildlife, National Wildlife Federation April-May, 1972, P. 18. ### Audio-Visual: #50774, Dams, Univ. of Illinois, Champaign, Illinois. #5832 Electricity; Distribution, BAVI. #### Community: Rep. from local power company. | CONCEPT NO. 7 - Land lise SUBJECT ORIENTATION Factors in the Production of New TOPIC/UNIT Hydroselectric Power BEHAVIORAL OBJECTIVES Cognitive: Seven considerations and their involvement in hydroelectric dam building. A. Have selected students read book, Manic 5. B. Panel discussion about the hydroelectric dam's environmental impact on the following areas: 1. Transportation 2. Natural Resources 3. Population growth 4. Leisure time use 5. Economic factors 6. Land use changes 7. Field trip to local hydroelectric dam (Peshtigo River has 5). In procedures before building, mental impact and relate to Manic 5. While building and while operating. Changes in water Quality. | Environmental: | |--|--| | Hydroelectric Power DRAL OBJECTIVES : In-Class: Considerations and their book, ilding. Inlease areas areas areas areas areas in developing lectric power by citing and while operating. B. Have book book areas are | CONCEPT NO. 7 - Land Use | | BEHAVIORAL OBJECTIVES Cognitive: Seven considerations and their book involvement in hydroelectric dam building. A. Have hydroelectric book. Affective: Affective: Affective: Appreciate the complexity of involvements in developing hydroelectric power by citing procedures before building, while building and while operating. while building and while operating. B. Pane hydroelectric formulation of elect has 5 6 | Factors in the | | Cognitive: Seven considerations and their book dam building. Affective: Affective: Appreciate the complexity of involvements in developing hydroelectric power by citing procedures before building, while building and while operating. And Have book book B. Pane mental areas 1. 1. 2. N. 3. F. 4. L. 4. L. 6. L | BEHAVIORAL OBJECTIVES | | Seven considerations and their hook involvement in hydroelectric book dam building. Affective: Affective: Appreciate the complexity of involvements in developing hydroelectric power by citing procedures before building, while building and while operating. a b b c c c | | | Affective: Appreciate the complexity of involvements in developing hydroelectric power by citing procedures before building, while building and while operating. Appreciate the complexity of C. Field trip to local electric dam (Pesh has 5). I. Evaluate dam's mental impact to Manic 5. a. Changes in c. Changes in quality. | Seven considerations and involvement in hydroelect dam building. | | | iate the complexityments in developing the complexity in developing ectric power by concess before building and while building and while | #### **Publications:** Manic 5. Modern General Shop, Goodheart-Willcox. #### Audio-Visual: #82045, The Dam Builders. #50774, Dams. #53537, Man Changes the Nile. #05800, Water Power, University of Illinois Champaign, Illinois. #### Community: Rep. from Power Company. Fox River, 2 power dams near Kaukauna, l at Appleton. Peshtigo River. Menominee River, Wolf River. # CONTINUED OR ADDED LEARNING ACTIVITIES l. What other uses does a hydroelectric dam have besides producing power? S. E. A. Title III **PROJECT** 59 **-70-013**5 Skills Used: Affective: Cognitive: Research a specific thermal pol-BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** 2 advantage of the atomic and list this as a disatomic energy production energy electrical generators. to thermal pollution from Be aware of factors related give his reasons. select the best method and each of three types of generators opinion paper. Evaluate the production of electricity for necessary. The student will in terms of: a) cost b) loss to the environment c) safeguards lution alternative and write an energy generators Safety standards for atomic Brainstorming. and how do you handle it? What is thermal pollution duced by atomic energy. How electricity is pro-The Alternatives to Thermal Pollution 8 - Values and Attitudes ? œ 3 5 7 A green algae tastes? water quality of city water (e.g., Green Bay), from bluedeveloped list on pros and able? Lake Michigan have on drinking What effect will warming cons. Debate aforementioned class-SS After discussing the producwhat alternatives are availsidered thermal pollution. ing an atomic reactor is con-Since the water used in coolproblem: energy, tackle the following tion of power using atomic Brainstorm other uses. Various industrial uses snow and ice removal Pipe it for residential Use a cooling tower Fish pond culture/cooling Put pipes in road for heating It is not a problem STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Electricity-Electronics E D C Industrial Arts (7-12) Þ œ **Outside or Community:** center, Point Beach Nuclear Site visitation, visitor Discover within the com-Plant, Two Creeks, Wis. Rep. from AEC to discuss Fishery biologist, DNR. Marine biologist/limnologist. (highly recommended) thermal pollution. munity other sources of thermal pollution. 95 #### Publications: Literature from AEC, address below. #### Audio-Visual: Power and Promise, AEC Chicago Operations Office Office of Information 9800 S. Cass Avenue Argonne, Illinois, 60439. #### Community: AEC (Atomic Energy Comm.). Marine biologist, UW-GB. DNR Fishery division. Wisconsin-Michigan Power Co., Appleton, Wis. (co-operators of Point Beach Nuclear Reactor.). Wisconsin Public Service, (operator of Carlton Nuclear Reactor). # CONTINUED OR ADDED LEARNING ACTIVITIES . With two aquariums set up with fish and vegetation, induce thermal pollution and observe results. TECHNICAL NOTE: Temperatures above 85-90 degrees become damaging to most warm water fish. Temperature above 70-75 degrees become damaging to most cold water fish, such as trout and white fish. E. S. E. A. Title III -**PROJECT** I-C-E 59-70-0135-4 Skills Used: Affective: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Environmental: Cognitive: cost may be higher. Defend the enforcement of electrical codes ahead in house wiring and using proper materials even though the Realize the need for planning property. as a way of saving lives and struction of buildings without Evaluate the practice of conof time, and why. Define flat-List three areas in house wiring inspected. rate and explain why it is used. prove insufficient over a period where meeting code minimums may having the electrical wiring Cost analysis sheets Electrical codes. Proper Home Wiring 10 - Economic Planning . D **C** In-Class: A ä ? wiring. about by necessity of re-Brainstorm wastes brought as time goes on and other appliances are added, etc. ties will have to be replaced new work vs. remodeling. (Minimal equipment and facilibook for electrical work-Discuss why these codes should ments by building inspector or cal building codes and require-Presentation on local electri-Introduce and discuss flatrate be met and even exceeded. local electrician. Natural resources in build-Added appliances in future Copper from wire which must work, \$30. Install outlet-new \$15. Install outlet-remodel Failure of minimum must be dismantled. be discarded and replaced. ing materials of walls facilities. STUDENT-CENTERED LEARNING ACTIVITIES (Continued) SUBJECT TOPIC/UNIT
Integrated with: Electricity-Electronics Industrial Arts (9-12) ပ် အ **Outside or Community:** Local electrician. Local contractor. cuss electrical codes Building inspector to dis- ### **Publications:** Wisconsin Administrative Code, Public Service Commission. Contractors Flat-Rate Manual. National Electrical Code. National Fire Protection Assoc. Wiring Simplified, Sears, Roebuck & Company. Local electrician. Community: Building inspector. Local contractor. ### Audio-Visual: # CONTINUED OR ADDED LEARNING ACTIVITIES In-Class: (Continued) Time needed to make necessary changes. Set up model or mock-up of wall section and have students actually install an outlet (in bare framing). Now put in inside wall covering (i.e. paneling) and have students install outlet in finished wall. Note difference in time and effort involved. | . E. S. E. A. Title III — PROJECT I—C—E 59—70—013 | 354 | <u> </u> | | | | |--|-------|-----------------------|-------------------------|-------------------------------|------------------| | Construct an electromagnet and vary its carrying capacity. Explain the use of an electromagnet and varying the turns of wire as being an analogy to that of pollution and number of people. Affective: Defend the idea that every individual act changes the system of which it is a part. 3. How to make an electromagnet. 2. How to increase the force of an electromagnet. 3. How individual acts compound. | i | BEHAVIORAL OBJECTIVES | ORIENTATION Magnetism | CONCEPT NO. 11 - Individual | Environmental: | | A. Students will study the methods of increasing the strength of an electromagnet. 1. Increase current 2. Increase turns of wire 3. Increase size of core 4. Change core material. B. Students will make an electromagnet and keep adding turns of wire until current flow is too low and system fails. C. Discuss how A & B relate to environmental problems. 1. Throwing paper on streets 2. Too many taps on water line 3. Overloading sewage plants 4. Overloading power supply. | 1 1 | STUDENT-CENTERED LEA | TOPIC/UNIT El | Acts SUBJECT Inc | Integrated with: | | A. Rep. from telephone company to speak on electromagnetism. | 107 1 | LEARNING ACTIVITIES | Electricity-Electronics | Industrial Arts (7-12) | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** SUGGESTED RESOURCES Modern General Shop, Walter C. Brown Goodheart-Willcox. Introduction to Electricity and Electronics, Loper and AHR Delmar Publisher. #### Audio-Visual: Electromagnets: How They Work, #01153, University of Illinois, Champaign, Illinois. Ferromagnetic Domain Unit, Bell Telephone Company. #### Community: Rep. from Telephone company. | Environmental: | Integrated with: | • | |--|--|--| | CONCEPT NO. 12 - Private ownership as | ership as SUBJECT | Industrial Arts (7-12) | | ORIENTATION Conservation of Elec | Ship Electrical Energy TOPIC/UNIT | Electricity-Electronics | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | Identify wasted energy use. | 0 | A. Rep. from area | | List ways that energy is | list of ways man is | | | usually wasted by a person | | <pre> B. Small appliance de
 discuss new small</pre> | | ways by which the average | Ornamental lighting | 1. Toothbrush | | en can save e | 3. Unnecessary gadg | 2. Air fr | | each day. | creates need of more power | 4. Comb | | | plants. l. Economic loss 2 Environmental affects | 5. Blankets | | Affective: | 10 13 | alan agga ay | | Take steps to conserve elec- | | | | trical energy in his home. Choose to reduce electrical | | | | use in his home e | | ***** | | that
fort | | - control control c | | | | handa Abaqa asgaq as | | Skills Used: 1. Methods of conserving electrical energy. | | | | | | | CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: How to conserve electricity and gas for increased economy and efficiency, Wisconsin Public Service Corp. A Consumer's Guide to Efficient Energy Use In the Home, Gas Appliance Manufacturers Assoc. 1901 N. Fort Myer Drive Arlington, Virginia 22209. #### Audio-Visual: Community: Extra Credit Topics and Terms for Students Environmental Study and Exploration. #### ELECTRICITY-ELECTRONICS Students are to relate information involving these terms to the environment in a written or oral report. - 1. Production of Electricity - 2. Heat Pumps - 3. Toxic Gases - 4. Nuclear Energy - 5. Solar Cells - 6. Ultra-violet Rays REST COPY, AVAILABLE